Neutrino Factory and Muon Collider R&D Alan Bross Accelerator Physics Center FRA Visiting Committee April 26, 2008 #### Neutrino Factory and Muon Collider R&D Organization - R&D Program carried out by two groups - > Neutrino Factory and Muon Collider Collaboration - > Fermilab Muon Collider Task Force #### MUON COLLIDER R&D CO-ORD COMMITTEE **NEUTRINO** **PROGRAM** **FACTORY** R&D MUON R&D COLLIDER **PROGRAM** ## NF & MC Although Very Different - Front End Can be the Same #### Neutrino Factory - > IDS Basline (FS1, FS2(a)(b), ISS) - 25 GeV μ storage ring - · 4 GeV Option under study ### ■ MC: One Concept - > 4 TeV Center-of-Mass - Rapid-Cycling Synchrotron Acceleration #### SMALL FOOTPRINT ## NF Motivation - Physics Reach (ISS) ### The NF gives the best Physics Reach > NF = PRECISION SPL: 4MW, 1MT H₂OC, 130 km BL T2HK: 4 MW, 1MT H₂OC, 295 km BL WBB: 2MW, 1MT H₂OC, 1300 km BL NF: 4MW, 100KT MIND, 4000 & 7500 BL BB350: γ=350, 1MT H₂OC, 730 km BL #### Muon Collider - Motivation # Reach Multi-TeV Lepton-Lepton Collisions at High Luminosity Muon Colliders may have special role for precision measurements. Small ∆E beam spread Precise energy scans Small Footprint - Could Fit on Existing Laboratory Site ## Muon Collider at the Energy Frontier #### Comparisons with Energy Frontier ete-Collider - For many processes Similar cross sections - Advantage in s-channel scalar production - Cross section enhancement of (m_µ/m_e)² - $\approx 40,000$ - More precise energy scan capability - Beam energy spread and Beamstrahlhung limits precision of energy frontier (3TeV) e⁺e⁻ machines - Muon Decay backgrounds in MC do have Detector implications, however - Started MC Physics and Detector Study Group - > E. Eichten & C. Hill (Theory) - > M. Demarteau (Detector) ## The Future - The Planets Will Be In Alignment? - We believe ~2012 will be a pivotal time in HEP - > LHC Physics Results - Neutrino Data from Reactor and Accelerator Experiments - Double Chooz Daya Bay - MINOS, T2K, Nova - > Major Studies for Frontier Lepton-Colliders Completed - · ILC EDR - · CLIC CDR - Many exciting results Will point us in Some Direction - > We Don't Know Which One Yet ## Aspirational Goals for 2012 - >Simulation Effort - > Component Development - Experimental Studies Aimed at Delivering - Completed IDS-NF Study - >RDR - Completed MC Feasibility Study - >ZDR ## Needs Common to NF and MC Facility - Proton Driver - > Project X - Target, Capture, and Decay - \triangleright create π 's; decay into μ 's - Phase Rotation - > reduce ΔE of bunch - Cooling - > reduce emittance of the muons - Cost-effective for NF - Essential for MC - Acceleration - > Accelerate the Muons - Storage Ring - > store for ~1000 turns 80% Overlap in initial R&D ### But there are Key Differences ## Neutrino Factory ## Cooling - Reduce transverse emittance - $\cdot \epsilon_{\perp} \sim 7 \text{ mm}$ - . Acceleration - Accelerate to 25 GeV - May be as low as 5-7 GeV - . Storage Ring - No intersecting beams ## Muon Collider - . Cooling - Reduce 6D emittance - . ε_⊥ ~ 3-25 μm - \cdot ϵ_{l} ~ 70 mm - . Acceleration - Accelerate to 1-2 TeV - . Storage Ring - Intersecting beams ## R&D Program Focusing on Fermilab Activities #### Muon Cooling: MuCool and MICE Component R&D and Cooling Experiment #### MuCool - > Component testing: RF, Absorbers, Solenoids - With High-Intensity Proton Beam - Uses Facility @Fermilab (MuCool Test Area -MTA) - Supports Muon Ionization Cooling Experiment (MICE) - > 10 institutions from the US, UK and Japan participate MuCool Test Area MuCool 201 MHz RF Testina 50 cm Ø Be RF window MuCool LH2 Absorber Body #### Fundamental Focus Of RF R&D - Study the limits on Accelerating Gradient in NCRF cavities in magnetic field - It has been proposed that the behavior of RF systems in general can be accurately described (predicted) by universal curves - > Electric Tensile Stresses are important in RF Breakdown events - This applies to all accelerating structures - Fundamental Importance to both NF and MC - > Muon capture, bunching, phase rotation - > Muon Cooling - > Acceleration ## The Basic Problem - B Field Effect 805 MHz Studies - Data seem to follow universal curve - Max stable gradient degrades quickly with B field - Remeasured - Superconducting Coils LBL Pillbox Cavity 0.2 m ## 805 MHz Imaging #### Polaroid Pictures of Field emitters · Inserting polaroids near the window, Gives a picture of how the field emitters change with rf field. 8.8 - 17.6 MV/m #### Cavity material ("Button") test - "Button" system in pillbox cavity designed for easy replacement of test materials - Tested so far: TiN-coated Cu & Mo, bare Mo and W - To be tested: Cu (electro-polished & unpolished), Be - Results to date indicate that TiN can improve performance at a given B field by somewhat more than 50% - > 16.5MV/m \rightarrow 26MV/m Be ## RF R&D - 201 MHz Cavity Test - The 201 MHz Cavity 19 MV/m Gradient Achieved (Design 16MV/m) - > At 0.75T reached 14MV/m (multipactoring observed) ## High Pressure H₂ Filled Cavity Work - Muon's Inc - High Pressure Test Cell - Study breakdown properties of materials in H₂ gas - Operation in B field - \triangleright No degradation in M.S.O.G. up to \approx 3.5T - Next Test Repeat with beam ## Muon Ionization Cooling Experiment (MICE) ## Muon Ionization Cooling Experiment #### Muon Ionization Cooling Experiment (MICE) #### MICE Measurement of Muon Cooling - Emittance Measurement @ 10⁻³ Aspirational MICE Schedule as of April 2008 #### MICE Milestone First Beam Measured in MICE Beam Line View Through Two of the Quads in the MICE Beam Line ## Progress on MICE - Beam Line Complete - First Beam March 30th! - Beam Monitors (FNAL) - First Spectrometer Summer ## Fermilab Responsibilities in MICE #### Beam Line > Beam Line monitors (scintillating fiber detectors) #### Spectrometers - > Fiber ribbons for Fiber Tracker - > Fiber Readout - VLPC and cryogenics - Analog Front-end Board - > Field mapping of Spectrometer magnets - Using upgraded ZipTrack System #### Absorbers - > Supported testing of prototype (KEK design) LH2 @MTA - Provide LiH disks for step III.1 ## MERIT-Mercury Intense Target - Test of Hg-Jet target in magnetic field (15T) - Located in TT2A tunnel to ISR, in nTOF beam line - Beam run was in October, 2007 - \succ Test the principle of 50 Hz operation at 24 GeV \Rightarrow 4 MW ## The MERIT Experiment Results - The Neutrino Factory/Muon Collider target concept has been validated for 4MW 50Hz operations. - >Tremendous work by the MERIT Team - Data Analysis continues - >APC Energy Deposition Group - Particle production/flux simulations and compare to data ### Helical Cooling Channel - Muons Inc - Magnetic field is solenoid BO+ dipole + quad - System is filled with H2 gas, includes rf cavities - Cools 6-D (large E means longer path length) - But, incorporating RF is Engineering challenge! ## HCC Magnet design - Fermilab TD - Helical solenoid (HS): Smaller coils than in a "snake" design - Smaller peak field - > Lower cost - Field components in HS determined by geometry - Over constrained - Coil radius is not free parameter - 4 Coil Demonstration Model - Validate mechanical structure and fabrication methods - Study quench performance and margins, field quality, quench protection - Use SSC conductor #### 4-coil fabrication status #### Parts: - design complete - procurement in progress #### Cable: Extracted strand samples were tested #### Practice winding complete: - cable stability and support during hard bend winding - coil size control #### Instrumentation: development started #### Model test: September 2008 #### MCTF Conductor Program: Extreme-High-Field Magnets - Several schemes for the final stage(s) of muon cooling for the MC require 30-50T solenoids ⇒ High Temperature Superconductor R&D - We are working to form a National HTS R&D Program - Address very-high magnet R&D in general - Emphasis on HTS strands, tapes and cables - > Nb3Sn and Nb3Al strand and cable R&D is supported by other programs (DOE, LARP, NIMS/FNAL/KEK, CARE, etc.) - Fermilab R&D infrastructure - Two Oxford Instrument Teslatron stations with 16T and 17T solenoids, and test temperatures from 1.9K to 70K - > 42-strand cabling machine - > Probes to measure - I_c of HTS strands and tapes as a function of field, temperature, and field orientation - Transverse pressure sensitivity of strand I_c in a cable - > 28 kA SC transformer to test cables at self-field in LHe ## Very-Large Magnets: NF Detector R&D The Magnetic Cavern - Based on Superconducting Transmission Line (SCTL) for VLHC (Fermilab) - Features - > 25 X 10³ m³ - > 10 solenoids - > 15-m long 15 m ID each - → B_{nom} ~0.5 T (@50% critical current) - > 1 m iron wall, B~2.4 T - > Good field uniformity - Re-engineer SCTL for tighter bend radius - > 7.5m vs. 37km - 2-3 Turn full-scale prototype tests - > Verify forces, etc #### MuCool Phase II #### MuCool Phase II - Commission Linac Beam Line to MTA - Reconfigure Equipment - First Beam Experiment (Muon's Inc HP RF Test Cell) by end of 2008 - Tests of 201 MHz cavity in full field - > New SC coil - MICE CC prototype #### MTA Beam Status/Commissioning - Beam Line Installation Complete - Beam Line commissioning to first beam stop (Linac side of shield wall) may start as early as June - Still doing radiation shielding assessments - Rerouting RF Power required - Final configuration for this still being developed - Will start at low intensity - Need Shielding upgrade (over-burden) for highintensity - Full pulse intensity, limited #pulses/min ## First Beam Experiment in MTA #### Test of Muons Inc High Pressure H₂ 805 MHz test cell - Beam tests will be done in collaboration with Muons Inc - First test will use the existing Muons Inc test cell - Will indicate direction of follow-ups experiments - Linac 400MeV proton beam can generate ionization levels similar to muon beam. - About 50% of protons make it into cavity, at ~100MeV/c - > Each proton ~5 MIPs - ➢ 6e12 protons ~1.2e13 muons - If successful, next step is to build realistic 805 MHz test cavity bean ## The Way Forward? Muon Complex Vision ### Road to a Neutrino Factory #### The ISS - Made the case for the high-sensitivity programme of neutrino-oscillation measurement - Unprecedented physics reach and precision - Developed an internationally agreed baseline for the Neutrino Factory accelerator complex - Developed an internationally agreed baseline for the Neutrino Factory neutrino-detection systems - Demonstrated the need to evaluate the performance of cost of the various facilities, and the Neutrino Factory in particular, on the timescale of 2012 (RDR) ## This is the launch point for the IDS-NF Physics performance of the Neutrino Factory is detailed and the specification of each of the accelerator, diagnostic, and detector systems that make up the facility is defined leading to a RDR #### Road to the Muon Collider - The MC could be the most cost-effective route to the Energy Frontier for a Lepton-Lepton Collider - > The facility has tremendous physics potential - MC ZDR by ≈ 2012 Ingredients - > End-to-End MC design - Technology Choice - > MICE experiment (successful) results - > Key RF questions answered - Technology Choice - > Prospects of HTS magnets understood - Technology Opportunity - Muon acceleration techniques explored ## There is an Evolutionary Path ### Muon Complex Evolution ## Timeline and Funding Request: IDS RDR & MCFS ## Muon Accelerator Research Program Organization #### Conclusions - Although this has been a stressful year due to funding limitations, much progress has been made - > MuCool 19MV/m @ 201MHz - > MERIT 4MW Targetry demonstration - > MICE First beam - Much progress on the design and simulation for a Helical Cooling channel - Beginnings of a National program (&collaboration) on High Temperature Superconductor and its application in extreme-high-field magnets - On track for the first beam experiment in the MTA by year's end - > IDS-NF has been launched - Developing the plan on how to deliver a feasibility study (ZDR) for a Muon Collider by around 2012